The correspondence section is a public forum and, as such, is not peer-reviewed. EHP is not responsible for the accuracy, currency, or reliability of personal opinion expressed herein; it is the sole responsibility of the authors. EHP neither endorses nor disputes their published commentary. ## Concerns about Direct Potable Reuse http://dx.doi.org/10.1289/ehp.1509914 According to Dahl (2014), water shortages in parts of the United States are so dire that attitudes toward wastewater reuse, including direct injection into drinking water, are becoming more favorable. He noted 12 locations nationwide that directly or indirectly blend highly treated wastewater with potable supplies, with more projects planned. California's ongoing crisis-level drought has convinced some citizens to be more open toward direct potable reuse as a viable way to expand existing supplies. As evidence of growing acceptance, Dahl quoted Daniel Nix, operations manager for Wichita Falls Public Works, stating that new regulations were developed to ensure complete protection of public health, that users reported the water tasted great, and that "[t]he quality's good, nobody's gotten sick, and we haven't had any problem with the plants" (Dahl 2014). Yet, nobody knows the extent to which potentially toxic chemicals remaining in rivers and drinking water supplies after advanced treatment may compromise health, development, and reproductive capabilities of humans, birds, fish, aquatic organisms, and other species. Many experts believe even the most rigorous water treatment technologies, including reverse osmosis and advanced membrane technology, allow low levels of contaminants to remain. Naik (2014), describing regulatory gaps and variations in irrigation requirements nationwide, stated, "Currently, there is no single treatment process that can provide a complete barrier to all chemicals." This is a particular concern in regards to endocrine-disrupting chemicals (EDCs). Approximately 1,000 EDCs have been identified over the last 20 years (U.S. Food and Drug Administration 2015), while more than 28 years have passed since the last chemical risk review by the U.S. Environmental Protection Agency (Jones 2014). Even minute doses of EDCs may be harmful to both humans and wildlife (Diamanti-Kandarakis et al. 2009; Zoeller et al. 2012). Unlike other toxicants, EDCs do not obey the common assumption that "the dose makes the poison" (Vandenberg et al. 2012), a fact that is not recognized by California wastewater reuse requirements (California Environmental Protection Agency 2013). The Clean Water Act is charged to protect all beneficial uses of U.S. waters, but currently, neither this nor any other federal law regulates direct potable reuse (U.S. Environmental Protection Agency 2012). Furthermore, the lack of intervening environmental buffers in direct potable reusewhich traditionally provide mixing, dilution, and natural physical, chemical, and biological processes to protect water quality-will not allow critical time needed for corrective action in the event of an emergency (Crook 2010). Any type of disastrous event or equipment breakdown could conceivably contaminate water supplies for millions of humans and wildlife alike, especially as aging infrastructure deteriorates. The author is chair of and receives partial payment for her work on behalf of Russian River Watershed Protection Committee. ## Brenda Adelman Russian River Watershed Protection Committee E-mail: rrwpc-1@comcast.net ## REFERENCES - California Environmental Protection Agency. 2013. Recycled Water Policy Amendment. Sacramento, CA:California Environmental Protection Agency. Available: http://www.waterboards.ca.gov/board_decisions/adopted_orders/resolutions/2013/rs2013_0003_a.pdf [accessed 12 May 2015]. - Crook J. 2010. Regulatory Aspects of Direct Potable Reuse in California. NWRI-2010-01. Fountain Valley, CA:National Water Research Institute. Available: http://mwri-usa.org/ pdfs/NWRIPaperDirectPotableReuse2010.pdf [accessed 12 May 2015]. - Dahl R. 2014. Advanced thinking: potable reuse strategies gain traction. Environ Health Perspect 122(12):A332–A335; doi:10.1289/ehp.122-A332. - Diamanti-Kandarakis E, Bourguignon J-P, Giudice LC, Hauser R, Prins GP, Soto AM, et al. 2009. Endocrinedisrupting chemicals: an Endocrine Society scientific statement. Endocr Rev 30(4):293–342; doi:10.1210/er.2009-0002 - Jones J. 2014. EPA takes important step in assessing chemical risk [weblog entry]. EPA Connect: The Official Blog of EPA's Leadership (25 June 2014). Washington, DC:U.S. Environmental Protection Agency. Available: http://blog.epa.gov/epaconnect/2014/06/a-journey-begins/ [accessed 12 May 2015]. - Naik N. 2014. Wastewater irrigation on farms contaminates food. Pesticides and You 34(3):19–23. Available: http://www.beyondpesticides.org/infoservices/ pesticidesandyou/documents/WastewaterFall2014.pdf [accessed 12 May 2015]. - U.S. Environmental Protection Agency. 2012. Guidelines for Water Reuse. EPA/600/R-12/618. Washington, DC:U.S. Environmental Protection Agency. Available: http:// nepis.epa.gov/Adobe/PDF/P100FS7K.pdf [accessed 12 May 2015]. - U.S. Food and Drug Administration. 2015. Endocrine Disruptor Knowledge Base [website]. Silver Spring, MD:U.S. Food and Drug Administration. Available: http://www.fda.gov/scienceresearch/bioinformaticstools/endocrinedisruptorknowledgebase/default.htm [accessed 12 May 2015]. - Vandenberg LN, et al. 2012. Hormones and endocrinedisrupting chemicals: low-dose effects and nonmonotonic dose responses. Endocr Rev 33(3):378–455; doi:10.1210/ er.2011-1050. - Zoeller RT, Brown TR, Doan LL, Gore AC, Skakkebaek NE, Soto AM, et al. 2012. Endocrine-disrupting chemicals and public health protection: a statement of principles from the Endocrine Society. Endocrinology 153(9):4097–4110; doi:10.1210/en.2012-1422.